
Cómo hacer realidad el PEP
Liderazgo pedagógico en los colegios

Programa de la Escuela Primaria

Cómo hacer realidad el PEP
Liderazgo pedagógico en los colegios

Programa de la Escuela Primaria

PYP122

Impreso en el Reino Unido por Anthony Rowe Ltd (Chippenham, Wiltshire)

Publicada en julio de 2007
Actualizada en diciembre de 2009

Bachillerato Internacional
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
Reino Unido

Tel.: +44 29 2054 7777
Fax: +44 29 2054 7778

Sitio web: http://www.ibo.org

© Organización del Bachillerato Internacional, 2007

El Bachillerato Internacional (IB) ofrece tres programas educativos exigentes y de
calidad a una comunidad de colegios de todo el mundo, con el propósito de crear
un mundo mejor y más pacífico.

El IB agradece la autorización para reproducir en esta publicación material
protegido por derechos de autor. Cuando procede, se han citado las fuentes
originales y, de serle notificado, el IB enmendará cualquier error u omisión con la
mayor brevedad posible.

El uso del género masculino en esta publicación no tiene un propósito
discriminatorio y se justifica únicamente como medio para hacer el texto más
fluido. Se pretende que el español utilizado sea comprensible para todos los
hablantes de esta lengua y no refleje una variante particular o regional de la
misma.

Todos los derechos reservados. Esta publicación no puede reproducirse,
almacenarse o distribuirse de forma total o parcial, en manera alguna ni por
ningún medio, sin la previa autorización por escrito del IB, sin perjuicio de lo
estipulado expresamente por la ley o por la política y normativa de uso de la
propiedad intelectual del IB. Véase la página http://www.ibo.org/es/copyright del
sitio web del IB para más información.

Los artículos promocionales y las publicaciones del IB pueden adquirirse en la
tienda virtual del IB, disponible en http://store.ibo.org. Las consultas sobre
pedidos deben dirigirse al departamento de marketing y ventas en Cardiff.

Tel.: +44 29 2054 7746
Fax: +44 29 2054 7779

Correo-e: sales@ibo.org

Programa de la Escuela Primaria
Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios

Versión en español del documento publicado en julio de 2007 con el
título Making the PYP happen: Pedagogical leadership in a PYP school

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios

Índice

Introducción		 1

Definición de liderazgo pedagógico	 1

¿Cuáles son los valores y principios que impulsan el liderazgo pedagógico en el
PEP?				 2

¿Qué se entiende por liderazgo eficaz? 	 2

Liderazgo sustentable		 3

Colaboración dentro del equipo de liderazgo pedagógico	 3

Modelos de liderazgo pedagógico compartido	 5

La relación entre el director de la escuela primaria y el coordinador del PEP	 6

El coordinador del PEP		 7

Responsabilidades del equipo de liderazgo pedagógico	 8

Crear una comunidad de aprendizaje con mentalidad internacional	 8

Los alumnos		 9

Los maestros		 10

Los padres			 11

El consejo escolar	 12

Apoyar los cambios en la comunidad	 12

Mejorar la enseñanza y el aprendizaje	 13

Apoyar el desarrollo profesional continuo	 14

Profesionales nuevos en el colegio	 14

Apoyo del IB		 15

Evaluación del desempeño profesional	 15

¿Qué indicios demuestran que el PEP se ha hecho realidad?	 17

¿Qué indicios demuestran que los alumnos están aprendiendo de forma eficaz?	 17

¿Cómo está cambiando la práctica relativa al liderazgo pedagógico?	 18

¿Cómo lograr disponer del tiempo necesario? 	 20

¿Qué implica ser un Colegio del Mundo del IB?	 21

Implementación del PEP en todo el colegio	 21

Primera etapa: estudio de viabilidad e identificación de recursos	 21

Segunda etapa: implementación durante un período de prueba	 22

Etapa final: autorización	 22

Evaluación del programa	 23

La función del equipo de liderazgo pedagógico, ¿cambia con el tiempo?	 24

Bibliografía			 26

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 1

Introducción

La información que facilita este documento complementa a la publicación Cómo hacer realidad el PEP: un
marco curricular para la educación primaria internacional (2009).

El Programa de la Escuela Primaria (PEP) se nutre del variado aporte de la investigación teórica y de la
experiencia adquirida por los docentes en una variedad de sistemas educativos nacionales, en colegios
independientes y en Colegios del Mundo del IB que ofrecen programas de educación internacional. Cómo
hacer realidad el PEP: un marco curricular para la educación primaria internacional constituye, en parte, una
respuesta a cuestiones prácticas planteadas por el equipo directivo de los colegios, que frecuentemente
debe enfrentarse a las presiones de numerosos intereses, a veces contrapuestos. Por lo tanto, seguramente
apreciarán el apoyo y orientación que puede brindarles el Bachillerato Internacional (IB): mediante una
descripción general, concisa y accesible de aspectos fundamentales relacionados con ideas prácticas para
implementar el programa.

En el PEP reconocemos que las mejoras y, por lo tanto, los cambios que puedan tener lugar en el aula
solamente son posibles en el contexto de mejoras y cambios en todo el colegio. Dado el papel fundamental
que desempeña el equipo directivo de los colegios en este proceso, resulta evidente que la implementación
del marco curricular del PEP dependerá en gran medida de su apoyo y, lo que es más importante, de su
comprensión y de su participación en los aspectos prácticos relacionados. El propósito de este documento,
titulado Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios (2009), es ofrecer material de apoyo
adicional a los directores de la escuela primaria y a los coordinadores del PEP.

El IB confía en que estos documentos cumplan con su cometido y constituyan recursos útiles en nuestro
trabajo conjunto para mejorar la calidad del aprendizaje, en beneficio de los alumnos, los maestros, los
padres y el equipo directivo de los colegios que componen la comunidad internacional de aprendizaje.

En este documento, “escuela primaria” hace referencia al colegio o la sección del colegio que se encarga de
la educación de niños de 3 a 12 años.

Definición de liderazgo pedagógico
Liderazgo pedagógico es la gestión eficaz de los recursos (personas, tiempo y dinero) para lograr una mejora
continua de la enseñanza y el aprendizaje que permita llevar a la práctica los objetivos fundamentales del
colegio.

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios2

¿Cuáles son los valores y principios que impulsan el
liderazgo pedagógico en el PEP?

La implementación del PEP siempre genera cambios y mejoras en el aprendizaje y la enseñanza en los
colegios. Un mayor profesionalismo por parte de los maestros y el equipo directivo implica una inversión
considerable de tiempo, compromiso y energía emocional. Lograr que el programa siga alcanzando sus
objetivos depende de la creación de una comunidad de aprendizaje en la que se pueda apreciar:

•	 Una visión compartida de los principios y prácticas del programa por parte de todos los interesados,
y el compromiso personal de todos y cada uno de apoyar plenamente dichos principios y prácticas

•	 Un compromiso con el desarrollo del perfil de la comunidad de aprendizaje del IB (véase la figura 1) en
beneficio de todos los miembros de esa comunidad: los alumnos, los maestros y el equipo directivo
del colegio

•	 Un liderazgo eficaz que permite la implementación y el desarrollo continuo del programa a largo
plazo, a menudo durante períodos con un importante nivel de renovación del personal

¿Qué se entiende por liderazgo eficaz?
En toda organización, la principal función del liderazgo es definir y establecer claramente la “tarea
primordial”, así como apoyar los esfuerzos de los demás al abordar dicha tarea. En el contexto de un colegio,
la “tarea primordial” es favorecer el aprendizaje de todos los alumnos. En un Colegio del Mundo del IB,
esta tarea se encuentra expresada en su declaración de principios, que a su vez debe ser coherente con la
declaración de principios del IB. Por lo tanto, el equipo directivo del colegio debe considerarse, ante todo,
responsable del liderazgo pedagógico de la institución.

Declaración de principios del Bachillerato Internacional

El Bachillerato Internacional (IB) tiene como meta formar jóvenes solidarios, informados y ávidos
de conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico, en el marco del
entendimiento mutuo y el respeto intercultural.

En pos de este objetivo, la organización colabora con establecimientos escolares, gobiernos
y organizaciones internacionales para crear y desarrollar programas de educación internacional
exigentes y métodos de evaluación rigurosos.

Estos programas alientan a estudiantes del mundo entero a adoptar una actitud activa de aprendizaje
durante toda su vida, a ser compasivos y a entender que otras personas, con sus diferencias, también
pueden estar en lo cierto.

Es posible que la visión y la iniciativa de una determinada persona, un líder carismático, generen
innovaciones más inmediatas y tengan un importante efecto en el funcionamiento de toda la comunidad
escolar. No obstante, los modelos de liderazgo en equipo ofrecen beneficios mayores en comparación con
el modelo del liderazgo carismático, especialmente en aquellos colegios cuyo personal docente y equipo
directivo cambia con frecuencia.

¿Cuáles son los valores y principios que impulsan el liderazgo pedagógico en el PEP?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 3

Liderazgo sustentable
A menudo, el equipo directivo de los colegios cambia con más frecuencia que el personal docente. En estas
situaciones, la meta es lograr lo que Hargreaves considera “liderazgo pedagógico sustentable”: que es más
probable de alcanzar cuando el liderazgo es compartido por los miembros de un equipo.

Hargreaves (Hargreaves y Fink, 2005) afirma que la mejor forma de favorecer el liderazgo sustentable es
mediante un plan de sucesión laboral a largo plazo que se base en un modelo de “liderazgo distribuido”, a
través del cual se desarrollen “reservas de talento para el liderazgo más sólidas y amplias” dentro del colegio.
Dada la premisa de que los colegios del PEP son comunidades de aprendizaje, el equipo directivo de los
colegios debe tener en cuenta las diversas formas de motivar, plantear desafíos y facultar a los maestros
para que acepten funciones de liderazgo y las disfruten, y apoyarlos en esa tarea. La evaluación de estos
maestros, a través de comentarios y opiniones, que los ayuden a mejorar el proceso de aprendizaje y su
desempeño, es tan importante para los maestros que asumen nuevas responsabilidades como para los
alumnos en sus clases.

Cuando se produce un cambio en el equipo directivo del colegio, con frecuencia se generan un estrés
y una tensión evidentes, debido concretamente a que la memoria institucional está en manos de los
maestros que trabajan en ella. Por lo tanto, es esencial que, tanto en los colegios solicitantes (que se están
preparando para ser Colegios del Mundo del IB) como en aquellos que ya son Colegios del Mundo del IB,
los nuevos miembros del equipo directivo comprendan y acepten la “tarea primordial” de la comunidad
escolar. A fin de brindar un apoyo total a la comunidad escolar, el director de la escuela primaria, como uno
de los responsables pedagógicos de la institución, debe conocer el PEP tan bien como los maestros y el
coordinador del programa. Cuando una institución recibe a un director nuevo que no tiene experiencia en
colegios del PEP, el proceso de capacitación inicial debe ofrecerle oportunidades para conocer no solo la
comunidad escolar sino también este programa.

Colaboración dentro del equipo de liderazgo
pedagógico
El enfoque constructivista que adopta el PEP para el aprendizaje de los alumnos se aplica también al
aprendizaje de los maestros y del equipo directivo del colegio.

En este documento se entiende por “equipo directivo” aquel responsable de la administración diaria del
colegio. El liderazgo pedagógico, la toma de decisiones ejecutivas y la elaboración del presupuesto son
parte de sus funciones. El modo en que se organiza y estructura la administración depende de cada colegio
y de cada cultura. Se considera que el director y el vicedirector del colegio, o el director y el vicedirector
de la escuela primaria, conforman el equipo directivo. Cuando se hace referencia a los profesionales del
programa, se incluye a los maestros, los coordinadores y al equipo directivo.

La visión personal del PEP que tenga cada maestro y cada miembro del equipo directivo cambia como
consecuencia de la práctica y la reflexión. Por lo tanto, los años de experiencia son un factor que influye
en el nivel de competencia que se podría esperar de un profesional del PEP. No obstante, un factor
que contribuye aún más a una comprensión más profunda y a una mejor práctica docente es el tipo de
colaboración en la que cada uno ha participado. Para todos los profesionales del PEP, se espera que parte de
dicha colaboración tenga lugar fuera del colegio, en talleres o conferencias. Sin embargo, para casi todos,
la mayor parte de esa colaboración tiene lugar dentro de la comunidad escolar, requisito que responde a la
norma C2 que indica: “El colegio ha puesto en práctica un sistema de planificación y reflexión en equipo en
el que participan todos los docentes” (Normas para la implementación de los programas [del IB] y aplicaciones
concretas, 2005). La clara conciencia del valor de la colaboración profesional forma parte de la filosofía de los
colegios del PEP, lo cual se refleja en las prácticas que tienen lugar en el contexto escolar.

¿Cuáles son los valores y principios que impulsan el liderazgo pedagógico en el PEP?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios4

El perfil de la comunidad de aprendizaje del IB es un punto de referencia para el aprendizaje tanto de los
alumnos como de los adultos dentro de un Colegio del Mundo del IB y, como tal, es un mecanismo que
favorece la colaboración, la comunicación y la práctica reflexiva dentro del equipo de liderazgo pedagógico.

Perfil de la comunidad de aprendizaje del IB

El objetivo fundamental de los programas del IB es formar personas con mentalidad internacional
que, conscientes de la condición que los une como seres humanos y de la responsabilidad que
comparten de velar por el planeta, contribuyan a crear un mundo mejor y más pacífico.

Los miembros de la comunidad de aprendizaje del IB se esfuerzan por ser:

Indagadores Desarrollan su curiosidad natural. Adquieren las habilidades necesarias
para indagar y realizar investigaciones, y demuestran autonomía en su
aprendizaje. Disfrutan aprendiendo y mantendrán estas ansias de aprender
durante el resto de su vida.

Informados e
instruidos

Exploran conceptos, ideas y cuestiones de importancia local y mundial y,
al hacerlo, adquieren conocimientos y profundizan su comprensión de una
amplia y equilibrada gama de disciplinas.

Pensadores Aplican, por propia iniciativa, sus habilidades intelectuales de manera crítica
y creativa para reconocer y abordar problemas complejos, y para tomar
decisiones razonadas y éticas.

Buenos
comunicadores

Comprenden y expresan ideas e información con confianza y creatividad en
diversas lenguas, lenguajes y formas de comunicación. Están bien dispuestos
a colaborar con otros y lo hacen de forma eficaz.

Íntegros Actúan con integridad y honradez, poseen un profundo sentido de la
equidad, la justicia y el respeto por la dignidad de las personas, los grupos
y las comunidades. Asumen la responsabilidad de sus propios actos y las
consecuencias derivadas de ellos.

De mentalidad
abierta

Entienden y aprecian su propia cultura e historia personal, y están abiertos
a las perspectivas, valores y tradiciones de otras personas y comunidades.
Están habituados a buscar y considerar distintos puntos de vista y dispuestos
a aprender de la experiencia.

Solidarios Muestran empatía, sensibilidad y respeto por las necesidades y sentimientos
de los demás. Se comprometen personalmente a ayudar a los demás y
actúan con el propósito de influir positivamente en la vida de las personas y
el medio ambiente.

Audaces Abordan situaciones desconocidas e inciertas con sensatez y determinación
y su espíritu independiente les permite explorar nuevos roles, ideas y
estrategias. Defienden aquello en lo que creen con elocuencia y valor.

Equilibrados Entienden la importancia del equilibrio físico, mental y emocional para lograr
el bienestar personal propio y el de los demás.

Reflexivos Evalúan detenidamente su propio aprendizaje y experiencias. Son capaces
de reconocer y comprender sus cualidades y limitaciones para, de este modo,
contribuir a su aprendizaje y desarrollo personal.

Figura 1

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 5

Modelos de liderazgo pedagógico compartido

Cada colegio debe decidir qué modelo de liderazgo pedagógico resulta más adecuado a su situación
particular. Puede ser un modelo sencillo e incluir solamente al director de la escuela primaria y al coordinador
del PEP (véase la figura 2); o un modelo más complejo que incluya al director del colegio, al director de la
escuela primaria, al coordinador del PEP y a todos los maestros en distintos niveles (véase la figura 3). Los
coordinadores de los distintos cursos o grados escolares y de las diferentes áreas disciplinarias también
formarían parte del equipo de liderazgo pedagógico.

Componentes obligatorios de todos los modelos de liderazgo pedagógico

Coordinador
del programa

Director de
la escuela
primaria

Figura 2

Aunque las responsabilidades relativas al liderazgo pedagógico deben compartirse de forma igualitaria,
dentro del equipo pueden existir relaciones jerárquicas y responsabilidades específicas para cada miembro.
Para poder coordinar estas relaciones laborales divergentes y hacer que sean eficaces, la comunicación
dentro del grupo debe ser totalmente fluida, es decir, frecuente, abierta, respetuosa y centrada en la
enseñanza y el aprendizaje. Así como es requisito del programa que se proporcione a los maestros
tiempo suficiente para la planificación en equipo, se considera igualmente necesario que los responsables
pedagógicos también dispongan de tiempo para esa tarea.

A fin de brindar un apoyo eficaz al desarrollo continuo y fructífero del PEP en la comunidad, el colegio:

•	 Determinará qué cargos habrá dentro del equipo de liderazgo pedagógico

•	 Definirá las responsabilidades de cada miembro del equipo

•	 Facultará a quienes desempeñan esos cargos para que puedan cumplir con sus responsabilidades

Modelos de liderazgo pedagógico compartido

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios6

Modelo de liderazgo pedagógico

Director del
colegio

Director de
la escuela
primaria

Coordinador
del programa

Maestros de
clase

Maestros
especialistas

Figura 3

Se debe informar a toda la comunidad escolar sobre el modelo de liderazgo pedagógico compartido
adoptado por el colegio, lo que contribuirá al establecimiento de objetivos, la definición de responsabilidades
individuales y la coordinación de las responsabilidades dentro del equipo. Esta transparencia permitirá
evitar malentendidos, establecer claramente canales de comunicación, impedir la duplicación de esfuerzos
y ahorrar tiempo. Además, lo más importante es que se expresará y favorecerá una visión compartida de las
normas de implementación y aplicaciones concretas del PEP y de su repercusión en la cultura del colegio. De
este modo, el trabajo del equipo de liderazgo pedagógico es fundamental en el desarrollo y fortalecimiento
de la comunidad escolar, especialmente en períodos de cambios importantes.

La relación entre el director de la escuela primaria y
el coordinador del PEP
Sea cual sea el modelo adoptado, el director de la escuela primaria y el coordinador del PEP siempre serán
los denominadores comunes en todos los colegios. El presente documento se centra en las funciones y
responsabilidades de estos dos responsables pedagógicos. Se espera que los colegios del PEP se esfuercen
por crear un equilibrio eficaz de responsabilidades entre estos dos puestos, para que toda la comunidad
escolar aprecie que el liderazgo pedagógico es una responsabilidad principal de ambos. En la descripción
de las funciones de ambos puestos, se deben indicar estas responsabilidades de manera clara y enfática.

Modelos de liderazgo pedagógico compartido

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 7

El IB no recomienda que el colegio asigne una proporción concreta para dividir el tiempo del coordinador
del PEP entre docencia y coordinación. No obstante, la importante función de liderazgo pedagógico que
desempeña requiere que el colegio reconozca su verdadero alcance. Se sugiere buscar una solución viable
que favorezca, en la mayor medida posible, la eficacia de la coordinación del programa.

El coordinador del PEP
Todos los colegios del PEP deben designar un coordinador, que normalmente se selecciona entre el personal
docente. La persona elegida debe tener experiencia docente comprobada y ser capaz de actuar como
responsable pedagógico del programa.

El compromiso con la planificación en equipo es un aspecto central de la filosofía del PEP. El coordinador
del PEP desempeña una función fundamental en este proceso, pues es responsable de garantizar que
se comprendan las normas de implementación, y que se lleve a cabo la planificación, la enseñanza y la
evaluación en equipo del programa.

Junto a otros miembros del equipo de liderazgo pedagógico, el coordinador del PEP es responsable del
desarrollo del programa y su implementación en todo el colegio. Además de comunicarse con el equipo
directivo, debe trabajar en equipo con todos los miembros del equipo docente, y estar involucrado en toda
la planificación escolar, así como también en el desarrollo profesional dentro y fuera del colegio. Asimismo,
es responsable de la comunicación con la oficina del IB correspondiente.

Las funciones del coordinador variarán según el número de alumnos, la estructura administrativa y el tipo
de colegio. El tiempo que cada colegio le asigne para cumplir con sus responsabilidades depende de cada
colegio en particular. No obstante, deberá contar con suficiente tiempo, fuera de sus responsabilidades
docentes específicas, para poder desempeñar eficaz y oportunamente las funciones inherentes a su cargo.

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios8

Responsabilidades del equipo de liderazgo
pedagógico

Crear una comunidad de aprendizaje con
mentalidad internacional
El objetivo del PEP es promover el aprendizaje de cada alumno de la comunidad y garantizar que aquellos
con necesidades particulares reciben el apoyo necesario para desarrollar su potencial al máximo. El programa
ofrece a todos los alumnos la oportunidad de verse a sí mismos como miembros de una comunidad local,
nacional y global. Muchas veces, la lengua materna de los alumnos que estudian el PEP no es la lengua
de instrucción del colegio y su cultura difiere de la del país donde se encuentra el colegio. En el PEP se
reconoce la importancia de que todos los alumnos tengan la oportunidad de desarrollar su lengua materna
y la comprensión de su propia cultura como forma de apoyar el aprendizaje. Mediante el aprendizaje de
otros idiomas, los alumnos profundizan su comprensión de otras culturas y son capaces de aprender y
comunicarse en la comunidad global en la que viven.

El personal y los padres de los alumnos de los colegios del PEP también forman parte de la comunidad de
aprendizaje. Se considera que llegar a ser un colegio del PEP y mantener el clima de indagación en toda la
comunidad escolar constituye un proceso continuo, mediante el cual se estimula a todos los miembros de
la comunidad a adoptar una actitud activa de aprendizaje durante toda la vida. Asimismo, dado que las
características distintivas de una persona con mentalidad internacional se encuentran presentes en el perfil
de la comunidad de aprendizaje del IB, su importancia para toda la comunidad escolar debe ser un tema de
debate dentro de esa comunidad.

Además de establecer vínculos con la comunidad local, los Colegios del Mundo del IB integran una
comunidad de aprendizaje global y tienen acceso a los recursos, los conocimientos y la experiencia que ella
ofrece.

A fin de crear y fortalecer la comunidad de aprendizaje, los colegios del PEP deben:

•	 Definir las funciones y responsabilidades de cada miembro del equipo de liderazgo pedagógico

•	 Informar a la comunidad escolar sobre dichas funciones y responsabilidades, según corresponda

•	 Facultar a los miembros del equipo de liderazgo pedagógico para el desempeño adecuado de sus
funciones

•	 Elaborar documentos donde se describan las funciones del coordinador del PEP y de todos los
maestros, vinculadas con las normas de implementación y aplicaciones concretas del programa

•	 Evaluar el desempeño del coordinador del PEP y los maestros en relación con la descripción de sus
funciones

•	 Seleccionar y capacitar a maestros para que asuman responsabilidades de liderazgo pedagógico

•	 Desarrollar, en colaboración con grupos de interés específicos, un claro plan estratégico a largo plazo,
con acciones concretas y un calendario de trabajo para su implementación

•	 Elaborar e implementar la política lingüística del colegio

•	 Elaborar e implementar la política de evaluación del colegio

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 9

Con el objetivo de favorecer la comprensión del PEP dentro de la comunidad, el colegio debe:

•	 Organizar con regularidad jornadas de trabajo estructuradas para el desarrollo del programa en
equipo

•	 Organizar el calendario de forma que permita una variedad de oportunidades continuas de
planificación en equipo, en las que participen el coordinador del PEP, los maestros de la clase, todos
los maestros especialistas (maestros de una sola área disciplinaria) y el director de la escuela primaria,
según corresponda

•	 Asegurar que todos los maestros y miembros del equipo directivo tengan acceso a todas las
publicaciones del PEP

•	 Asegurar que todos los maestros, el coordinador del PEP y el director de la escuela primaria cuenten
con la capacitación necesaria para implementar el programa

•	 Asegurar que exista un proceso de capacitación inicial mediante el cual cada maestro o director nuevo
reciba la información y la capacitación necesarias para implementar el PEP

•	 Organizar con regularidad reuniones generales sobre el PEP para toda la comunidad escolar y para los
distintos grupos de interés dentro de la comunidad, por ejemplo, para los padres

•	 Demostrar que el equipo de liderazgo pedagógico desempeña su labor de manera reflexiva y valora
los comentarios y opiniones de los demás

•	 Dar ejemplo del uso del enfoque constructivista, incluida la indagación, en las reuniones o talleres con
el fin de lograr una mejor comprensión de los requisitos del programa

•	 Promover las características del perfil de la comunidad de aprendizaje del IB y las actitudes del PEP y
servir como ejemplo de ellas

•	 Animar a los maestros a considerarse investigadores y apoyar sus iniciativas de indagación pedagógica

Los alumnos
En el PEP se hace hincapié en la importancia de que los alumnos establezcan conexiones entre sus
experiencias y la información nueva que van obteniendo. El programa apoya el esfuerzo del alumno por
comprender el mundo y por aprender a desenvolverse con facilidad dentro de él, por pasar del “no saber”
al “saber”, por distinguir lo que es real de lo que no es real y por reconocer lo que es adecuado y lo que no
lo es. Para lograrlo, el alumno debe integrar una gran cantidad de información y aplicar los conocimientos
adquiridos de manera coherente y eficaz.

La combinación de los conocimientos específicos de las distintas áreas disciplinarias y los temas
transdisciplinarios logra un currículo amplio y bien equilibrado que requiere que los alumnos reflexionen
sobre sus funciones y responsabilidades, y participen activamente en el proceso de aprendizaje. El PEP se
caracteriza por ser un programa impulsado por conceptos (tanto transdisciplinarios como específicos de
las distintas áreas disciplinarias), lo cual ayuda al maestro a hacer del aula un lugar ideal para estimular las
ideas y acciones de los alumnos, donde se valora y a la vez se aprovecha el punto de vista que el alumno
desarrolla basándose en sus conocimientos, habilidades, reflexiones y comprensión.

La indagación, como enfoque pedagógico principal del PEP, aunque no exclusivo, está estrechamente
vinculada al proceso que permite al alumno comprender el mundo que lo rodea.

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios10

Se reconocen muchas formas diferentes de indagar, basadas en la curiosidad de los alumnos y en su deseo
y necesidad de saber más acerca del mundo. La indagación, como pedagogía, es más eficaz cuando las
preguntas de los alumnos son genuinas y contribuyen verdaderamente al logro de niveles superiores de
conocimiento y comprensión. A su vez, las preguntas más perspicaces, las que seguramente ampliarán
más la comprensión de los alumnos, son las que se basan en los conocimientos que estos ya poseen. La
estructura de los entornos de aprendizaje (incluidos el hogar, el aula, la escuela y la comunidad) y los
modelos de comportamiento ofrecidos por otras personas en cada entorno, especialmente padres y
maestros, sentarán la base de los conocimientos que permitirán una participación e indagación fructíferas
por parte del alumno.

Se anima a los alumnos a indagar, especialmente, cuando están explorando y desarrollando su comprensión
de la idea central de una unidad de indagación, pero también cuando están aprendiendo sobre cualquier
tema fuera de dicho programa.

Una expectativa explícita del PEP es que una indagación adecuada conducirá a una acción responsable,
iniciada por los alumnos como resultado del proceso de aprendizaje. Esta acción puede acrecentar el
aprendizaje de cada alumno o tener una repercusión social más amplia. La indagación y la acción serán
diferentes dentro de cada grupo de edades y entre los distintos grupos.

Para brindar apoyo al aprendizaje del alumno en el PEP, el colegio debe garantizar que:

•	 El currículo contribuya a que el alumno establezca conexiones, desarrolle el pensamiento conceptual
y crítico y reflexione sobre su propio aprendizaje

•	 Los alumnos a quienes se les hayan diagnosticado necesidades especiales cuenten con el apoyo
necesario

•	 Exista un equilibrio entre el aprendizaje transdisciplinario y el aprendizaje de áreas disciplinarias
específicas

•	 El componente cognitivo del currículo del colegio sea pertinente para el PEP

•	 Se fomente el uso de la indagación como enfoque pedagógico

•	 El currículo ofrezca oportunidades para que desplieguen su iniciativa a través de acciones concretas

•	 La evaluación, mediante comentarios sobre el desempeño, ayude a los alumnos a reflexionar sobre el
modo en que aprenden y a ser más competentes e independientes

•	 La evaluación sumativa de las unidades de indagación constituya una manera eficaz de evaluar la
comprensión de la idea central por parte de cada alumno

•	 Los alumnos conozcan y comprendan los criterios de evaluación

Los maestros
Es fundamental que todos los docentes responsables de implementar el PEP (maestros de la clase, de una
sola área disciplinaria, de apoyo en la lengua de instrucción y especialistas en recursos tales como biblioteca
o medios tecnológicos) se consideren maestros del PEP, y tengan presentes los requisitos del programa en
cuanto a la planificación, la enseñanza y la evaluación. Asimismo, es importante que se comprometan con
la enseñanza del PEP y aprecien la oportunidad de desarrollo profesional que les ofrece su participación en
el mismo.

El currículo del PEP consta de componentes de planificación, enseñanza y evaluación, y el equipo de
liderazgo pedagógico debe fomentar una práctica docente reflexiva que permita que el centro de atención
sea el aprendizaje y no la enseñanza.

En el PEP, la planificación en equipo contribuye a lograr un clima propicio para la indagación, a mejorar la
coherencia del currículo y a asegurar el rigor académico de las actividades de aprendizaje de los alumnos.
Este tipo de planificación requiere creatividad para organizar los calendarios escolares y, probablemente, un
cambio en los hábitos de trabajo del colegio.

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 11

Sin duda, los maestros se enfrentan a diversos desafíos en la implementación del programa. El equipo de
liderazgo pedagógico debe incentivarlos a contribuir al desarrollo del programa y al enriquecimiento de
la cultura de aprendizaje del colegio, y apoyarlos para que se sientan responsables de la tarea y la perciban
como propia.

Sería de utilidad que el equipo de liderazgo pedagógico y los docentes elaboraran conjuntamente una
descripción detallada de las funciones que desempeña un maestro del PEP que:

•	 Se centre en las responsabilidades relacionadas con el aprendizaje del alumno (otras obligaciones
profesionales pueden describirse en el contrato de trabajo o el manual del personal)

•	 Refleje directamente la filosofía, los valores y prácticas que se describen en este documento y en
Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional (2009)

•	 Sirva de apoyo al maestro en relación con las normas de implementación y aplicaciones concretas del
programa

•	 Constituya la base de un mecanismo para la evaluación del desempeño y el desarrollo profesional

Los padres
En varios colegios ha quedado demostrado que, si se da el enfoque adecuado que permite a los padres
construir significados basándose en su experiencia previa, generalmente es para ellos una tranquilidad
conocer el PEP y le dan todo su apoyo. Es muy probable que el colegio contribuya de manera importante
al bienestar de la familia y constituya una comunidad muy valorada, especialmente para las familias que se
mudan con frecuencia. Además, el colegio es responsable ante los padres y los niños del tipo de educación
que se decide ofrecer.

El colegio debe hacer saber a los padres que:

•	 El PEP promueve el aprendizaje de todos los alumnos independientemente de su cultura, lengua
materna o necesidad educativa especial, como se indica en la política de admisión de alumnos del
colegio

•	 Aunque cada colegio puede determinar parte de los contenidos que se enseñan, el PEP establece
un marco curricular para todos los colegios y el IB requiere el empleo de un conjunto de normas de
implementación y aplicaciones concretas comunes

•	 El marco curricular del PEP requiere el desarrollo de determinados conceptos, conocimientos,
habilidades y actitudes, y que se estudien y se planifiquen oportunidades para que tenga lugar la
acción por parte de los alumnos

•	 Dado que el PEP forma parte del continuo de educación internacional que ofrece el IB, el enfoque de
la enseñanza y el aprendizaje en que se basa constituye una excelente preparación para estudiar el
Programa de los Años Intermedios o el Programa del Diploma, aunque no es requisito previo para ello

•	 El currículo del PEP fue preparado por docentes y miembros del equipo directivo que cuentan con una
amplia experiencia en diversos contextos escolares, y que aportaron una perspectiva global apoyada
en las teorías y la investigación educativas

•	 Los maestros realizan una planificación en equipo que permite ofrecer una educación coherente y
establecer expectativas generales similares en cuanto al desempeño de los alumnos

•	 El PEP promueve buenas prácticas docentes mediante la publicación de documentos curriculares, el
intercambio de ideas entre los Colegios del Mundo del IB y el desarrollo profesional continuo

•	 Existe una política lingüística escrita a la cual pueden acceder

•	 Existe una política de evaluación escrita a la cual pueden acceder

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios12

•	 Existe una política escrita sobre necesidades especiales a la cual pueden acceder, si corresponde

•	 La planificación en equipo que llevan a cabo los maestros garantiza el desarrollo de un programa
riguroso que incluye tareas de evaluación específicas a lo que se enseña en el colegio y permite apoyar
el aprendizaje del alumno de manera continua

El consejo escolar
El consejo escolar conoce las normas comunes del IB y las específicas del PEP y se compromete a cumplirlas,
y comprende el proceso para llegar a ser un Colegio del Mundo del IB. Desempeña una función esencial
como grupo de apoyo permanente antes y después de la autorización para lograr una implementación
eficaz del programa.

El director del colegio, o el de la escuela primaria, debe hacer saber al consejo escolar que el currículo del
PEP:

•	 Promueve el aprendizaje de todos y cada uno de los alumnos independientemente de su cultura,
lengua materna o necesidad educativa especial, como se indica en la política de admisión de alumnos
del colegio

•	 Desarrolla la comprensión de los conceptos, los conocimientos, las habilidades y las actitudes
necesarias para desenvolverse en el futuro mundo laboral

•	 Pretende formar personas que puedan contribuir positivamente en un futuro complejo y lleno de
desafíos

•	 Junto con la formación académica, ofrece a los alumnos oportunidades para desarrollar sus
perspectivas éticas y actuar como consecuencia de su aprendizaje

•	 Pretende que el aprendizaje de los alumnos permita lograr los objetivos definidos en el perfil de la
comunidad de aprendizaje del IB y los documentos de secuenciación de contenidos de las distintas
áreas disciplinarias

•	 Fue preparado por docentes y miembros del equipo directivo de colegios que cuentan con una amplia
experiencia en diversos contextos escolares, y que aportaron una perspectiva global apoyada en las
teorías y la investigación educativas; no se impone ningún currículo nacional

•	 Vincula a la comunidad escolar con la red internacional de Colegios del Mundo del IB y proporciona
acceso a una amplia red de expertos y oportunidades de desarrollo profesional

•	 Facilita el cambio de colegio de los alumnos

•	 Brinda oportunidades para que los padres participen en el proceso de aprendizaje

Apoyar los cambios en la comunidad
El grado de cambio necesario para implementar el PEP en todo el colegio variará considerablemente de un
colegio a otro. Los colegios deben tener en cuenta que:

•	 La adopción del enfoque del PEP en todo el colegio requerirá cambios no solo en el aula sino en toda
la comunidad escolar

•	 El proceso de cambio tendrá un impacto positivo en todo el colegio y, especialmente, en la calidad del
aprendizaje de los alumnos

•	 El proceso de cambio de las prácticas docentes requerirá un importante y constante apoyo a todos los
docentes por parte del equipo directivo, lo cual incluirá oportunidades de desarrollo profesional para
todo el personal

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 13

La función que desempeña el equipo de liderazgo pedagógico es fundamental para que el compromiso con
los cambios se asuma en todo el colegio. Por lo tanto, es importante que cada miembro del equipo directivo
comprenda y apoye los principios básicos que constituyen la esencia del PEP. Cada miembro del equipo
directivo debe ser consciente de las distintas formas de apoyo práctico necesarias para la implementación
eficaz del programa en todas las aulas y por parte de todos los maestros.

Mejorar la enseñanza y el aprendizaje
Muchas de las conversaciones que tienen lugar dentro de una comunidad escolar eficaz se centran en las
reflexiones individuales sobre la enseñanza y el aprendizaje, lo que Caldwell y Spinks (1998) denominan “la
constante atención a los resultados del aprendizaje”. Las conversaciones entre los maestros y los alumnos
giran principalmente en torno al aprendizaje del alumno y la influencia de cada alumno en el proceso de
aprendizaje de sus compañeros. Las conversaciones entre los maestros, y entre los maestros y el coordinador
del PEP, son generalmente sobre la implementación del modelo curricular del PEP (véase la figura 4). Las
conversaciones entre el coordinador del PEP y el director de la escuela primaria tratan sobre la influencia
omnipresente del PEP en todos los aspectos del funcionamiento de una comunidad escolar unida que tiene
un propósito común.

El equipo de liderazgo pedagógico tendrá la responsabilidad de asegurar la mejora de la enseñanza y el
aprendizaje mediante la aplicación de la filosofía y el cumplimiento de los requisitos de implementación del
programa, según lo establecido en Normas para la implementación de los programas [del IB] y aplicaciones
concretas (2005).

Aprendizaje como construcción de significado: la definición de currículo en el PEP

¿Qué
queremos
aprender?

¿Cuál es la
mejor manera
de aprender?

¿Cómo sabremos
lo que hemos

aprendido?

Aprendizaje como
construcción de

significado

Figura 4

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios14

Apoyar el desarrollo profesional continuo
Una de las responsabilidades del equipo de liderazgo pedagógico es promover el aprendizaje de todos los
miembros de la comunidad escolar, objetivo que se apoya en la definición por parte del IB de un perfil de
la comunidad de aprendizaje, no solo de un perfil del alumno. Para reflejar una postura coherente con la
declaración de principios del IB, el colegio debe demostrar que valora el desarrollo de una actitud activa
de aprendizaje durante toda la vida. La mejor forma de demostrar tal compromiso es mediante una política
eficaz de desarrollo profesional continuo, para lo cual es necesario contar con recursos adecuados (en
cuanto a tiempo y dinero) que permitan mantener dicha política a largo plazo.

El desarrollo profesional representa un importante gasto en cualquier contexto y, por lo tanto, es
razonable esperar que la asignación de recursos para ello esté vinculada, en cierta medida, a la evaluación
del desempeño individual de los maestros. Generalmente, la responsabilidad de dicha evaluación recae
enteramente en el director, y la posibilidad de que la comparta con el coordinador del PEP debe considerarse
con gran cautela, ya que puede afectar la relación de trabajo entre el coordinador y los maestros.

Es recomendable que las actividades de desarrollo profesional para todos los docentes, y para grupos
específicos, tengan lugar de manera continua dentro de la comunidad escolar. El equipo de liderazgo
pedagógico debe asumir la responsabilidad de estas iniciativas directamente, o indirectamente a través
de un experto o especialista en capacitación que aborde un área definida donde se demuestre que son
necesarias estas actividades.

Este desarrollo profesional continuo a menudo se complementa con talleres y conferencias organizados
por una entidad externa. Sin duda, el IB tiene mucho que aportar a los Colegios del Mundo del IB en
este campo. De hecho, se requiere que todos los maestros y el equipo directivo de los colegios del PEP
reciban capacitación por parte del IB, que puede complementarse mediante oportunidades de desarrollo
profesional ofrecidas por terceros. Debe llevarse un registro anual de este tipo de actividades ya que el IB
solicitará dicha información en el proceso de evaluación. Cuando se incorpora al colegio un maestro nuevo,
debe ofrecérsele la oportunidad de recibir la capacitación que proporciona el IB, si no la recibió mientras
trabajaba en otra institución. A veces sucede que, en el momento de llevarse a cabo la evaluación de la
implementación del programa, no se ha cumplido con este requisito. Por lo tanto, el coordinador del PEP
debe ser diligente en cuanto a asegurar que todo el personal que imparte el PEP reciba la capacitación
correspondiente, según se indica en la norma B1.11: “El colegio cuenta con personal debidamente habilitado
y capacitado para impartir el programa” (Normas para la implementación de los programas [del IB] y
aplicaciones concretas, 2005).

Profesionales nuevos en el colegio
A fin de mantener la continuidad del desarrollo y la implementación del PEP, y asegurar que los nuevos
maestros y miembros del equipo directivo comprenden el PEP, todos los colegios deben contar con un
programa de capacitación inicial.

Dicho programa debe incluir:

•	 Una introducción a las normas para la implementación y aplicaciones concretas del PEP

•	 Una introducción a la naturaleza omnipresente del PEP

•	 Una introducción a las prácticas de planificación en equipo y de enseñanza reflexiva utilizadas en el
colegio

•	 Una introducción al presente documento, a la publicación Cómo hacer realidad el PEP: un marco
curricular para la educación primaria internacional, al planificador del PEP y al programa de indagación
del colegio

•	 La asistencia a talleres del PEP

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 15

Apoyo del IB
El IB organiza actividades de desarrollo profesional dirigidas a los responsables pedagógicos, incluidos
los coordinadores del programa, y a los docentes acerca de la filosofía y las prácticas del PEP. En estas
actividades, se abordan las diferentes necesidades y se ofrece apoyo a los colegios que imparten el PEP,
tanto nuevos como aquellos con experiencia en el programa. El calendario de actividades puede consultarse
en el sitio web del IB: http://www.ibo.org.

Evaluación del desempeño profesional
La evaluación del desempeño profesional debe reflejar lo expresado en la declaración de principios del
colegio y los valores y principios en que se funda el PEP, basándose en los indicios que demuestren la
comprensión de la filosofía y la implementación de las normas y aplicaciones concretas del programa por
parte de cada persona. El método empleado depende de cada colegio, pero siempre debe formar parte
del proceso de evaluación de la pertinencia y eficacia del programa. Debe servir de apoyo a las prácticas
reflexivas en todo el colegio y promover una actitud de aprendizaje activo durante toda la vida.

Tanto la persona responsable de la evaluación (generalmente, el director de la escuela primaria) y los
maestros o el coordinador del PEP deben buscar indicios del empleo de prácticas adecuadas basándose en
la descripción de funciones del puesto pertinente. Las oportunidades de desarrollo profesional se averiguan
y deciden de común acuerdo.

La figura 5 resume los componentes descritos anteriormente.

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios16

Evaluación del desempeño profesional

Normas para la
implementación y

aplicaciones concretas
del programa

Declaración
de principios

Perfil de la
comunidad de

aprendizaje del IB

Desempeño
profesional

Descripción de funciones del
maestro del PEP/coordinador

del PEP

Principios y
valores

EvaluaciónDesarrollo
profesional

Figura 5

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 17

¿Qué indicios demuestran que el PEP se ha hecho realidad?
Según investigaciones en este campo (James, Connolly, Dunning y Elliot, 2006), los indicios más claros de
que un colegio de educación primaria funciona de manera eficaz son los siguientes:

•	 Si la “tarea primordial” (en la que se centran la enseñanza y el aprendizaje) se ha determinado
claramente y ha sido comprendida por todos

•	 Si los profesionales (es decir, los maestros y el equipo directivo) están convencidos de que están
abordando la tarea primordial en la práctica

•	 Si se puede apreciar que la tarea primordial determina las prácticas empleadas en todo el colegio

Es responsabilidad del colegio establecer procedimientos para evaluar la eficacia del programa y garantizar
que el PEP se implemente en todo el colegio. Es necesario que los indicios demuestren que:

•	 La filosofía del colegio expresa claramente un conjunto de principios y valores sobre el aprendizaje del
alumno

•	 El perfil de la comunidad de aprendizaje del IB y los elementos esenciales del PEP se toman en
consideración de manera explícita en la planificación, la enseñanza y el aprendizaje

•	 La descripción de funciones de los maestros refleja directamente las normas para la implementación y
las aplicaciones concretas del programa

•	 La planificación se lleva a cabo en equipo

•	 Todos los maestros usan el planificador del PEP, según corresponda, y los planificadores utilizados
seguardan en un archivo

•	 Se ha redactado e implementado una política de evaluación basada en las directrices de evaluación
del PEP

•	 Se ha redactado e implementado una política lingüística basada en las directrices del PEP al respecto

•	 La indagación es evidente en el aula en todos los cursos o grados escolares

•	 Los maestros han organizado los recursos disponibles en torno a las unidades de indagación

•	 Se cuenta con una biblioteca o mediateca bien establecida donde se ofrecen materiales que
representan una perspectiva cultural y lingüística amplia, y que maestros y alumnos pueden utilizaren
la enseñanza y el aprendizaje mediante las unidades de indagación

•	 Los materiales que se adquieren responden al currículo basado en la indagación, promueven
el desarrollo de la comprensión de conceptos, el pensamiento crítico y las habilidades para la
resoluciónde problemas

¿Qué indicios demuestran que los alumnos están aprendiendo de
forma eficaz?
El enfoque que adopta el PEP con respecto al aprendizaje requiere el empleo de una variedad de estrategias
de evaluación y métodos de registro y comunicación de la información obtenida. Dichas estrategias ofrecen
al equipo de liderazgo pedagógico, los maestros, alumnos y padres una información precisa y accesible
sobre el aprendizaje de cada alumno. El colegio debe tener en cuenta los propósitos de la evaluación en el
PEP y orientar el desarrollo y la implementación de una política de evaluación mediante:

•	 La creación de oportunidades para que los maestros lleven a cabo la planificación y la reflexión en
equipo

•	 Actividades de desarrollo profesional, en todo el colegio, cuyo principal objetivo sea comprender lo
mejor posible los propósitos, principios y prácticas de una evaluación eficaz

•	 El desarrollo de una política de evaluación amplia que integre propósito, principios y prácticas

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios18

•	 El refuerzo de los vínculos entre los conocimientos y las habilidades de los alumnos

•	 El refuerzo de los vínculos entre la evaluación, el registro de la información obtenida y su comunicación

•	 La revisión del método que emplea el colegio para comunicar la información con respecto a la
evaluación, con el fin de garantizar que refleje la política del colegio y las directrices del PEP

•	 La verificación de que los maestros comprendan su responsabilidad en el proceso de evaluación,
incluyéndola en la descripción de funciones del puesto y teniéndola en cuenta en el proceso de
evaluación de desempeño profesional

¿Cómo está cambiando la práctica relativa al
liderazgo pedagógico?

Mayor énfasis en: Menor énfasis en:

Desarrollar un proceso de contratación eficaz que
tenga en cuenta las necesidades del programa

Contratar a directores y maestros con poca
o ninguna experiencia en la enseñanza del
programa, o poco o ningún compromiso con el
mismo

Un modelo de liderazgo compartido que requiere
colaboración dentro del equipo responsable de la
tarea

Liderazgo que no se centra en el programa, donde
las responsabilidades no se establecen claramente
y se toman decisiones de forma unilateral

Reconocer la necesidad de programar tiempo
para dedicarlo a la colaboración eficaz en todo el
colegio

Aceptar las limitaciones preexistentes relativas a la
disponibilidad de tiempo y la falta de compromiso
con la colaboración en cuanto a recursos

El fortalecimiento de la comunicación entre
los interesados para que todos estén mejor
informados con respecto al programa

Una comunicación poco frecuente entre los
interesados con respecto a la enseñanza y al
aprendizaje

Usar con eficacia y frecuencia los métodos para
recibir comentarios y opiniones

No solicitar comentarios y opiniones

Facultar a los maestros para que puedan
tomar decisiones relativas al desarrollo y la
implementación del programa

Emplear un proceso de toma de decisiones
centralizado donde no se toma en cuenta
adecuadamente la experiencia y la opinión de los
maestros

Crear un clima que permita a los alumnos
y maestros ser miembros autónomos de la
comunidad de aprendizaje

No crear un clima que permita a los alumnos
comprender su función como participantes
activos en el proceso de aprendizaje

Apoyar la reflexión y el cambio constantes y a
largo plazo en la comunidad escolar

Subestimar el esfuerzo y el compromiso a largo
plazo necesarios para apoyar el cambio y el
desarrollo constantes

Resolver cualquier posible falta de coherencia
entre la comprensión y la implementación de la
“tarea primordial” en todo el colegio

Permitir que cada maestro tenga una postura
diferente y que la “tarea primordial” no se aborde
del mismo modo en todo el colegio

Responsabilidades del equipo de liderazgo pedagógico

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 19

Mayor énfasis en: Menor énfasis en:

Establecer, para cada maestro y cada
responsable pedagógico, objetivos relativos
a la implementación del programa que sean
concretos, que se puedan lograr y se ajusten a un
calendario

No establecer objetivos individuales concretos,
que se puedan lograr y se ajusten a un calendario;
o no ceñirse a dichos objetivos una vez que se han
establecido

Proporcionar oportunidades de desarrollo
profesional diferenciado a los maestros y todos los
miembros del equipo de liderazgo pedagógico,
como forma de apoyar y enriquecer el programa

No evaluar las necesidades de desarrollo
profesional de cada maestro y miembro del
equipo de liderazgo pedagógico; tener un sistema
rotativo para las necesidades de desarrollo
profesional

Ampliar las oportunidades para un desarrollo
profesional continuo

Depender de un solo recurso para implementar
oportunidades de desarrollo profesional

Ejercer un liderazgo que promueva la convicción
de que el aprendizaje auténtico y basado en
situaciones de la vida real es transdisciplinario

Subestimar la filosofía en que se fundan los
requisitos de la implementación del programa;
usar el programa principalmente como
herramienta para comercializar los servicios del
colegio

Ofrecer a los alumnos experiencias de aprendizaje
cohesivas y coherentes

No considerar la experiencia educativa desde la
perspectiva del alumno

Comprender que la evaluación del trabajo
y el desempeño del alumno para mejorar el
aprendizaje debe formar parte del programa y ser
consecuencia directa del mismo

Emplear protocolos de evaluación que carecen
de relación con el programa o la experiencia
educativa de los alumnos

Figura 6

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios20

¿Cómo lograr disponer del tiempo necesario?

Como cualquier miembro del equipo directivo o maestro confirmará, el tiempo nunca es suficiente. A
continuación presentamos una serie de sugerencias prácticas para lograr disponer del tiempo, ese bien tan
preciado.

•	 Dispensar de asistir a actos o reuniones a algunos maestros

•	 Hacerse cargo de la clase de un maestro para permitir que trabaje con un colega

•	 Fomentar la enseñanza en equipo, lo cual permitirá a un maestro hacerse cargo de un grupo más
grande y dar tiempo libre a un colega

•	 Programar días en que los alumnos salgan más temprano o entren más tarde para que los maestros
puedan planificar juntos; incorporar esto al calendario o al programa semanal

•	 Permitir el trabajo con clases combinadas a cargo de un equipo integrado por un maestro calificado y
estudiantes de magisterio, maestros asistentes o padres

•	 Asegurar que el calendario permita a los miembros del equipo a cargo de un curso o año escolar
dedicar tiempo a la planificación conjunta, por ejemplo, aumentando las horas de clase en los
primeros cuatro días para que los alumnos salgan más temprano el quinto día, o permitiendo que los
alumnos empiecen la jornada más tarde y los maestros más temprano

•	 Durante los días dedicados a la orientación al comienzo del año escolar, reducir las tareas
administrativas al mínimo y emplear el tiempo para la planificación conjunta

•	 Considerar las reuniones de personal como oportunidades de desarrollo profesional; resolver las
cuestiones administrativas de otro modo (comunicaciones escritas, boletines diarios, carpetas que
circulan entre el personal)

•	 Reconsiderar cómo aprovechar mejor las jornadas de capacitación docente en el colegio; reconocer
que la participación esporádica de un consultor no siempre logra generar cambios duraderos, y que
las jornadas de capacitación tal vez resulten más beneficiosas si los maestros pueden emplear ese
tiempo para planificar de forma conjunta

•	 Invertir una mayor parte del presupuesto para dar tiempo libre a los maestros para que planifiquen y
reflexionen juntos, por ejemplo, contratando suplentes o pagando ese tiempo como horas extras

•	 Llevar a todo el personal a un lugar fuera del colegio un fin de semana para dedicar tiempo a debatir
distintos temas, planificar y reflexionar

•	 Alternar los propósitos de las reuniones de personal, dedicando algunas al desarrollo profesional,
otras a la planificación y otras a temas administrativos

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 21

¿Qué implica ser un Colegio del Mundo del IB?

Los Colegios del Mundo del IB trabajan para cumplir con las normas de implementación establecidas por
el IB, y ponen en práctica las aplicaciones concretas a fin de generar los cambios necesarios para mejorar la
enseñanza y el aprendizaje y para fortalecer la comunidad y la cultura escolar. Se comprometen a fomentar
la reflexión, mejorar las prácticas docentes y generar cambios duraderos a largo plazo.

Los colegios que imparten el PEP asumen el compromiso de promover la educación internacional, tal
como lo expresa la declaración de principios del IB. Reconocen que el alumno debe ser el centro del
proceso educativo y aprecian la importancia del perfil de la comunidad de aprendizaje del IB como marco
definitorio de los objetivos de ese proceso. Los atributos mencionados en dicho perfil definen la mentalidad
internacional que desarrollan los alumnos de los Colegios del Mundo del IB.

El currículo del colegio incluye todas las actividades escolares que son responsabilidad del colegio, ya
que todas ellas afectan al aprendizaje del alumno. Se espera que los maestros también formen parte de la
comunidad de aprendizaje, que continúen aprendiendo, reflexionando y mejorando sus prácticas docentes
y su comprensión de los contenidos educativos que enseñan.

Los Colegios del Mundo del IB deben trabajar con una mentalidad abierta e ideas avanzadas, no limitarse a
su entorno, sino establecer vínculos con la familia de Colegios del Mundo del IB y contribuir positivamente a
al IB y a la comunidad local donde se encuentran.

Implementación del PEP en todo el colegio
Además de satisfacer los criterios para la autorización que se indican en los documentos de autorización
de los colegios (véase la información pertinente en http://www.ibo.org/es/pyp/authorization), los colegios
del PEP deben implementar el programa de manera inclusiva, de forma que todos los alumnos del colegio
o de la sección primaria del colegio, incluidos todos los cursos o grados, puedan participar plenamente en
el programa. El IB tiene la convicción de que el PEP y las teorías educativas en las que se basa ofrecen la
mejor manera de educar a los niños. Por lo tanto, la implementación del PEP únicamente para alumnos de
un grupo determinado o como “programa internacional” dentro de un colegio contradice claramente dicha
idea.

Primera etapa: estudio de viabilidad e identificación
de recursos
Durante la primera etapa del proceso de autorización, el colegio examina la filosofía y el currículo del
PEP para determinar cómo pueden interpretarse y aplicarse en el colegio, y cómo se podrían cubrir
las necesidades de los alumnos. Debe llevarse a cabo un estudio de viabilidad exhaustivo para ver las
consecuencias que puede tener la implementación del programa. Las oficinas regionales del IB facilitan
orientación e información durante este proceso. Como parte del estudio de viabilidad y a fin de poder
estudiar el programa detenidamente, es esencial que los colegios adquieran las publicaciones del PEP
pertinentes. En la tienda virtual del IB (http://store.ibo.org) se ofrece una lista de publicaciones e información
sobre cómo hacer pedidos.

¿Qué implica ser un Colegio del Mundo del IB?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios22

Los seminarios de introducción y los talleres de capacitación organizados por las oficinas regionales del IB
proporcionan también información importante sobre el programa. Además, siguiendo la recomendación
de la oficina regional, los colegios pueden visitar o ponerse en contacto con Colegios del Mundo del IB de su
región que impartan el PEP.

Esta etapa de estudio debe durar al menos seis meses. Durante este período, el director del colegio y el
consejo escolar deben obtener el apoyo del director de la escuela primaria, los maestros y los padres. Si el
colegio decide seguir adelante con la solicitud del PEP, deberá nombrar en esta etapa al futuro coordinador
del PEP, planificar la implementación y comenzar a organizar la capacitación del coordinador y los maestros
del programa. Será obligatorio que todos los maestros y el coordinador del PEP participen en sesiones
de capacitación organizadas por el IB, y que el director de la escuela primaria reciba capacitación de
introducción al programa.

Los colegios podrán preparar y compilar entonces los materiales que deben presentar con la solicitud. El
colegio debe enviar lo siguiente a la oficina regional:

•	 Formulario de solicitud del PEP, parte A debidamente cumplimentado

•	 La tasa de solicitud

•	 La documentación requerida

Segunda etapa: implementación durante un
período de prueba
Una vez que el colegio haya sido autorizado por la oficina regional para implementar el PEP como colegio
solicitante, debe seguir preparándose para impartir el programa. Durante esta etapa, el colegio deberá
adquirir los recursos necesarios y tomar las medidas que se requieran para impartir el PEP, como, por
ejemplo, capacitar a los maestros, desarrollar el plan de estudios y permitir a los maestros que planifiquen en
equipo la articulación tanto horizontal como vertical del currículo. Los colegios solicitantes deben impartir
el programa durante un período de prueba de al menos un año, contando con la debida orientación de la
oficina regional, antes de entregar el Formulario de solicitud del PEP, parte B.

El colegio deberá mantener un contacto regular con su oficina regional. Durante esta etapa, se da a los
colegios acceso al Centro pedagógico en línea (CPEL). Este servicio ofrece orientación a los maestros y al
equipo directivo y les permite participar en debates con otros docentes del PEP.

La visita de consulta es un requisito para la autorización, y puede tener lugar durante esta etapa o en la
etapa final. La oficina regional correspondiente fijará la fecha de esta visita, tras consultar con el colegio.

Etapa final: autorización
Tras haber implementado el programa durante al menos un año, el colegio solicitante envía a la oficina
regional el Formulario de solicitud del PEP, parte B debidamente cumplimentado, el pago de la tasa de solicitud
y la documentación requerida. Si, una vez revisada, se admite la solicitud, la oficina regional concertará una
visita de autorización de una delegación del IB al colegio.

La visita de autorización tiene como objetivo asegurar que el colegio solicitante esté verdaderamente
comprometido con alcanzar una educación internacional de calidad y con la filosofía del PEP en particular.
La delegación del IB que realiza la visita determina en qué medida está preparado el colegio para ofrecer el
programa y verifica que este haya realizado una planificación sistemática y exhaustiva.

¿Qué implica ser un Colegio del Mundo del IB?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 23

Con la visita de autorización, no se pretende valorar o evaluar casos individuales de maestros o miembros
del equipo directivo. El propósito de las mismas es verificar que los colegios solicitantes mantendrán y
promoverán las prácticas y los principios educativos en los que se basa el PEP.

El colegio solicitante se beneficia del asesoramiento de la delegación del IB y recibe comentarios sobre sus
planes para la implementación del programa, mientras que, por su parte, la delegación reúne información
sobre el grado de compromiso del colegio y su capacidad para ofrecer el PEP. En los documentos relativos
a la autorización de los colegios (véase http://www.ibo.org/es/pyp/authorization) se ofrece una descripción
más pormenorizada de este proceso.

Evaluación del programa
La evaluación del programa es obligatoria para todos los Colegios del Mundo del IB. Es un medio para
garantizar la continuidad de la calidad del programa en los colegios autorizados, y para ayudarles en sus
procesos de autoevaluación y desarrollo del currículo. La evaluación del programa tiene lugar a intervalos
regulares prefijados, normalmente tres años después de la fecha de autorización definitiva para impartir el
programa, y luego cada cinco años.

Los documentos Guía de la evaluación del programa y Evaluación del programa: cuestionario de autoevaluación
se ponen a disposición de los coordinadores del PEP desde el momento de la autorización en el CPEL,
en las oficinas regionales del IB y en IBIS (Sistema de información del IB), como archivos de lectura. Estos
documentos tienen como objetivo ayudar al colegio a efectuar la autoevaluación y a prepararse para la visita
de evaluación del programa. Deben consultarse con suficiente anticipación a la visita, como herramientas
para el debate y para preparar la documentación curricular necesaria.

Como preparación para la visita de evaluación del programa, los colegios deberán presentar la
documentación que se especifica en la Guía de la evaluación del programa. La organización del proceso de
evaluación está a cargo de la oficina regional correspondiente. Las visitas de evaluación se notifican a los
colegios con bastante antelación, normalmente un año. Antes de que se realice la visita, la oficina regional
solicitará al colegio que lea la Guía de la evaluación del programa y que complete y envíe el cuestionario de
autoevaluación citado anteriormente a fin de asistirlos en el proceso de autoevaluación del programa. Las
respuestas al cuestionario se utilizan durante la visita y también se incorporan en el informe de evaluación
si se considera adecuado.

Después de responder al informe de la primera visita de evaluación, el colegio se enfrentará a nuevos
desafíos: mantener las prácticas basadas en la reflexión y promover el desarrollo continuo y la
implementación del PEP en la comunidad escolar. Los cambios que tienen lugar entre el personal, los
alumnos y los padres automáticamente renuevan la forma de pensar y las prácticas del colegio. Solo un
proceso continuo de evaluación interna permitirá al equipo directivo administrar eficazmente el desarrollo
del PEP dentro del colegio.

El equipo directivo debe asegurarse de que se reflexione constantemente sobre preguntas tales como
“¿Cuáles son las ‘grandes ideas’?” y “¿Cómo abordamos esas ideas?”.

El colegio puede continuar mejorando su nivel de conocimientos y experiencia mediante el intercambio con
otros colegios de la comunidad global del IB, la promoción del uso del CPEL y la participación en talleres
del PEP y conferencias del IB. Además, puede seleccionar y recomendar a maestros y miembros del equipo
directivo para que asistan a las reuniones de revisión del currículo que tienen lugar en la oficina del IB en
Cardiff y, a solicitud del IB, puede ofrecer oportunidades a los maestros y al mencionado personal para
capacitarse como responsables de taller.

¿Qué implica ser un Colegio del Mundo del IB?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios24

La función del equipo de liderazgo pedagógico,
¿cambia con el tiempo?
Durante las etapas previas a convertirse en un Colegio del Mundo del IB, gran parte de los esfuerzos del
equipo de liderazgo pedagógico se orientarán a generar cambios institucionales que afecten a todas las
funciones existentes dentro de la comunidad de aprendizaje. Será necesario enfrentarse a los temores,
la inercia, la fatiga, el cinismo, la falta de perspectiva e incluso al entusiasmo desmedido. Son etapas de
inquietud, llenas de nuevas expectativas y compromisos, pero también pueden percibirse como etapas de
renovación. La cultura de un colegio sufre un impacto considerable –y a veces hasta imponente– cuando
este se compromete a implementar el PEP.

La recompensa al trabajo de todos es la autorización del colegio para impartir el PEP. Durante la primera
etapa (estudio de viabilidad e identificación de recursos) y la segunda (implementación durante un período
de prueba), el colegio cuenta con la orientación del personal del IB y de quienes trabajan en representación
de la organización. Como consecuencia de la autorización, debe llevar a cabo su planificación estratégica y
establecer sus objetivos: la autorización es apenas el comienzo. En todos los casos, resta mucho trabajo por
hacer para integrar y consolidar el programa de modo que influya claramente en todos los aspectos de la
vida escolar. Básicamente, la preparación para la evaluación del programa comienza de inmediato.

Mediante la autorización, se reconoce que el colegio está listo para la tarea continua de esforzarse por
cumplir con todas las normas del programa, que deben percibirse como fundamentales en todo el colegio.
El programa de indagación transdisciplinario es uno de los componentes del PEP con el cual los maestros no
habrán tenido contacto en otros colegios. Requiere un nivel de colaboración importante y, frecuentemente,
es en lo que centran su esfuerzo los docentes. Los maestros deben comprender que el desarrollo de un
programa de indagación transdisciplinario es una práctica necesaria para poder cumplir con las normas
del PEP. No obstante, también es necesario comprender que toda la enseñanza y el aprendizaje que tienen
lugar en un colegio del PEP se orientan al cumplimiento de esas normas. Se espera que los maestros no
consideren el PEP como algo aislado en lo que trabajan un par de veces a la semana.

Otro posible problema, en cuanto a la implementación eficaz del programa en todo el colegio, es la
falta de disposición y la dificultad de algunos maestros especialistas (de una sola área disciplinaria) para
considerarse maestros del PEP. Puede existir la impresión de que quienes enseñan una sola área disciplinaria
trabajan al margen del programa. Este es un problema que debe resolverse entre todos, y ciertamente no es
responsabilidad exclusiva de los maestros especialistas. La situación puede verse agravada en los colegios
donde estos docentes también enseñan en las secciones de primer ciclo y segundo ciclo de secundaria del
colegio.

El período entre la autorización y la primera evaluación es de gran intensidad para los maestros y el equipo
directivo. Es fundamental que todos los profesionales nuevos que no tengan experiencia en colegios del
PEP reciban capacitación por parte del IB para impartir el programa.

La realidad indica que el mayor estímulo para los maestros es apreciar, de manera concreta, los beneficios
del programa en cuanto al aprendizaje de los alumnos. No sería exagerado decir que existen importantes
indicios en todo el mundo de que los alumnos disfrutan con los desafíos que les plantea el programa. Las
exigencias continúan durante el período entre la autorización y la primera evaluación, pero es un período
gratificante para todos. Ya se habrán elaborado y revisado las unidades de indagación y se habrán obtenido
materiales más adecuados.

Es importante que el equipo de liderazgo pedagógico contribuya constantemente a profundizar la
comprensión del programa por parte de todos, incluidos los alumnos. Si los alumnos, especialmente los
mayores, no aprecian y no comprenden la importancia del programa en el que están trabajando, y no
pueden establecer conexiones entre lo que aprenden, cómo lo aprenden y por qué lo aprenden, se perderá
una oportunidad significativa.

¿Qué implica ser un Colegio del Mundo del IB?

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios 25

Se ha demostrado que resulta particularmente difícil mantener el nivel de iniciativa alcanzado en los
comienzos de la implementación después de la primera evaluación del programa. Los emocionantes días
de innovación quedaron atrás y los innovadores mismos muchas veces ya no están en el colegio. El trabajo
del equipo de liderazgo pedagógico se centra en ese momento, y en el futuro, en tratar de mantener el nivel
de entusiasmo requerido de todo el personal para llevar adelante un programa exigente. Los desafíos que
plantea el programa pueden cambiar con el tiempo, pero no disminuirán. El compromiso de cada miembro
nuevo del personal con el programa debe establecerse rápidamente, con el apoyo de la comunidad escolar
y apoyo externo a ella. Es recomendable animar a los maestros que dieron todo su apoyo desde el comienzo
a actuar como mentores de los docentes nuevos, de manera que el sentimiento de compromiso con el
programa se propague continuamente dentro de los equipos de trabajo.

El equipo de liderazgo pedagógico debe apreciar que su responsabilidad va más allá de mantener el
funcionamiento del programa en el colegio. A largo plazo, su responsabilidad es generar una comprensión
profunda del programa y lograr que tenga un impacto en todo el colegio para que la comunidad lo
implemente con mayor confianza y perciba cómo prospera. El colegio debe analizar con regularidad, no
meramente en relación con el requisito de evaluación del PEP, la aplicación de su declaración de principios
y su visión en cuanto al desarrollo del programa. Como ya se ha mencionado, es fundamental establecer
claramente la “tarea primordial” para revisar continuamente la enseñanza y el aprendizaje en el contexto
del PEP.

Debemos tener presente que cada alumno que empieza a estudiar en un colegio del PEP vive el programa
desde una perspectiva nueva y merece la oportunidad de crecer y enriquecerse en los Colegios del Mundo
del IB.

Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios26

Bibliografía

Armstrong, T. The Best Schools. Association for Supervision and Curriculum Development, 2006. 1-4166-0457.

Caldwell, BJ. y Spinks, JM. Beyond the Self Managing School. RoutledgeFalmer, 1998. 0-7507-0448-9.

Coles, MJ. y Southworth, G. Developing Leadership Creating the Schools of Tomorrow. The Open University,
2005. 0-335-21542-4.

Fullan, M. Leading in a Culture of Change. Jossey-Bass, 2001. 0-7879-5395-4. [Existe una traducción al español
de este libro: Liderar en una cultura de cambio. Barcelona: Ediciones Octaedro, primera edición, 2002]

Fullan, M. The New Meaning of Educational Change. Tercera edición. RoutledgeFalmer, 2001. 0-415-26020-5.
[Existe una traducción al español de este libro: Los nuevos significados del cambio en la educación. Barcelona:
Ediciones Octaedro, primera edición, 2002]

Hargreaves, A. y Fink, D. Sustainable Leadership. Jossey-Bass, 2005. 0-7879-6838-2.

James, C., Connolly, M., Dunning, G. y Elliot, T. How Very Effective Primary Schools Work. Paul Chapman
Publishing, 2006. 1-4129-2008-6.

James, C. y Connolly, U. Effective Change in Schools. RoutledgeFalmer, 2000. 0-415-22191-9.

Lingard, B., Hayes, D., Mills, M. y Christie, P. Leading Learning. The Open University, 2003. 0-335-21011-2.

Littleford, JC. “Leadership of schools and the longevity of school heads”. International Schools Journal, 1999,
vol. xix, núm. 1, p. 23–34.

Meier, D., Kohn, A., Darling-Hammond, L., Sizer, TR., Wood, G. Et al. Many Children Left Behind. Beacon Press,
2004. 0-8070-0459-6.

Reeves, DB. The Learning Leader. Association for Supervision and Curriculum Development, 2006. 1-4166-
0332-8.

Senge, PM. The Fifth Discipline. Currency Doubleday, 2006. 0-385-51725-4.

	Introducción
	Definición de liderazgo pedagógico

	¿Cuáles son los valores y principios que impulsan elliderazgo pedagógico en el PEP?
	¿Qué se entiende por liderazgo eficaz?
	Liderazgo sustentable
	Colaboración dentro del equipo de liderazgopedagógico

	Modelos de liderazgo pedagógico compartido
	La relación entre el director de la escuela primaria yel coordinador del PEP
	El coordinador del PEP

	Responsabilidades del equipo de liderazgopedagógico
	Crear una comunidad de aprendizaje conmentalidad internacional
	Apoyar los cambios en la comunidad
	Mejorar la enseñanza y el aprendizaje
	Apoyar el desarrollo profesional continuo
	Evaluación del desempeño profesional
	¿Cómo está cambiando la práctica relativa alliderazgo pedagógico?

	¿Cómo lograr disponer del tiempo necesario?
	¿Qué implica ser un Colegio del Mundo del IB?
	Implementación del PEP en todo el colegio
	Primera etapa: estudio de viabilidad e identificaciónde recursos
	Segunda etapa: implementación durante unperíodo de prueba
	Etapa final: autorización
	Evaluación del programa
	La función del equipo de liderazgo pedagógico,¿cambia con el tiempo?

	Bibliografía

